WEDNESDAY, APRIL 21, 1869. R. K. Puowaina has this day been appoint ed Road Supervisor for the District of Maka-wao, Island of Mani. F. W. HUTCHISON, Minister of the Interior. Massas. C. R. Bishop, J. Kamoikehuchu and H. A. Widemann have been appointed Commissioners to assess the value of the private property required for the opening School Street. F. W. HUTCHISON Home Office, April 18th, 18th department, that during the temporary absence of John Wohne, Esq., acting Consul of the United States at Hilo, Chas. H. Wetnore, Esq., of Hilo, has been appointed acting Vice and each one can do as he thinks best. e will be respected accordin STEPRES H. Minister of Foreign Affairs, ad este community Foreign Affairs, ad este London, April 17, 1808 of April 10th, 1869, the Board of Health passed a resolution, suspending, from this date, rule let, of the Quarantine Regulations and Rules adopted by them at their meeting of January 8th, 1869. By order of the Board of Health. ER. FENARD. Office of the Board of Health, } Secretary. #### OUR ADVERTISING. It seems to be a part of the editorial tonishing influence he has on the same vidual, as he reads the astounding facts, further reduce them. own pockets, and will do so into the pock- business in their own way. ets of all who advertise with him. Some are like the Razor-Strop man, in explaining all the possible and impossible advantages of doing business with them, in their little line. They likewise think it to be a sense of duty, he comes out, over his own proper trick of the trade to decry their rivals—to inform the people who would a hundred times—the slanders which a "Corotherwise be ignorant of the fact, that no respondent" chooses to send from here to one reads that rascally sheet that is so the San Francisco Herald - and forthwith, characteristically edited by Posts or Slurk, editorially, and anonymously over the sigas the case may be. Now for ourselves, we simply say that we can and do afford to those advertising in our paper, the means of a most ex- have the self-respect to furnish his. By keeptensive communication with the people of ing it back, he likens himself to one firing this country. It is quite true that there is from behind a wall, at another walking bold no Church Organization to urge upon the ly along the public highway. No one can people the taking of the An Okoa, but it say that "Justice," who adopts the same can do without it, and make its way, not and well-written article in the next column only without that aid, but without misrepresenting the actions or motives of any wrote for the Herald; but it is open to that one. It is true that we have not, what suspicion. The correspondent seeks to earn some seem to think, the advantage of com. five, or perhaps ten, dollars, and is willing to mending ourselves and vaunting our inde- obtain them in the way which Mr. Castle, in pendence by publishing slurs and sneers at the Fig. 2 of the pendence by publishing slurs and sneers at the Fig. 2 of the pendence by publishing slurs and sneers at the following words: "The writer, the King, and those whom he may happen if he knows anything at all, knows well end among his friends. But we entertain the the language 'forced Coolie servitude' conopinion that our neighbors make a little veys the idea of, to an American or English mistake in supposing that this course com-bush fires at him the cylinet of "willing tool," mends itself, very much, to the inhabitants who has obtained some "crumbs" to com- lature, for the good of the people. The article true? and known to you all to be so? papers which are issued from it are conduc- But listen to the Editor: "His conversation ted for the benefit of the people. There- composition, aye, even his very walk in life, fore, there is no sense—no, not the since—well, ever since he was made a member least—in saying that all its resources of the Pricy Council." Passing by the abshould not be put into active operation to surdity, that a gentlemen now arrived at 60 aid in carrying on business, and reducing. years of age, is corrupted by a seat in the if possible, the expenses thereof. We Privy Council, and that "bis walk in life has have the presses, types and buildings, and been toned down" by association with the must keep them. We moreover must members of that body-though the meetings keep in amploy a sufficient force of men scarcely average one per quarter—let us ask, Is not his "walk in life" pure and blameless? to print these papers, as well as to do the Is not his statement entirely true, which they other printing, ordered by the Legislature. say is a "fib or falsehood"? Is he not fully or necessary in the ordinary transaction of in accord with our most worthy, philanthe public business. Would it not, there- thropic, and virtuous citizens, with those fore, be the height of folly-would it not directy interested in agriculture, and those be unfaithfulness in administering the public property-to let men stand idle, in order that some one else may charge the even of such character, attempt to defend public-the owners of this Press-a high-himself and the community from injurious er price for job-work than it can be fur- aspersions, and that paper which asks your nished for, from this office? Would that support must not only open upon him, itself, be to administer the public property with |-which, though unpleasant enough, has the economy? Governments can not turn traders. But this is a different thing. This pitted face to face, and if Mr. Castle chooses, office is obliged to be maintained, and the he may retort the ad homises argument—but will oppress the worthy mechanic "because haps it is all right. If our fellow citizens expenses must be curtailed," i. e., wages think so, it must be so. will be reduced. We don't think so. No that are worthy of notice. We are at liberty printers need be afraid that there will be to say that the first article, in the same paper, any necessity of reducing wages, as long signed "Justice," was written by Mr. Castle. as good hands are so scarce. We are Now, in view of the fact that the calamnies anxious to take on all full hands that will condemned by him are indorsed editorially, offer, at full prices; and even those that in the preceding sene, by the statement that are not full hands, or what we call full with an impartial eye," giving the quotation hands, can got here the most liberal employment-and we do not intend to reduce that the tone of the second article, signed wages. So that if any are out of work, "Justice" is similar, as respects Mr. Castle, let them come on, and they shall have it, to the editorial in the last issue, is it too more especially those who work in both much to say that it is open to the suspicion languages. No, we do not wish to drive any one out of the country; we wish all editorial comments, and "Justice" 2nd, if to live here, grow rich, and be good citi- not written by the same hand, all emanate zens. But we want to conduct this office from the same source-from "there," or in as economical way as possible, for the "thereabouts;" that, in fact, the writer good of the whole people. Competition took Mr. Castle's signature after having seen is the life of business, and monopolies or combinations to keep up prices, when they makes itself the willing propagator of it. ought to come down, is prejudicial to We want to make this as nearly a selfsustaining institution as possible, and that the whole community should get the advantage of the capital which they are obliged to invest here, and the wages which they must pay. In doing so, we do our duty. The very statute commanding the establishment and maintamance of this office, directs that if the amount appropriated by the Legislature should not be sufficient to pay the expenses thereof, "he [the Director] shall have power to pay for the same, out of the receipts of his office." thus by a very clear inference, indicating that we are to obtain "receipts," which can only be done by working for those who see fit to get their work done here. If people choose to favor, with their work and advertisements, an establishment which does all in its power to injure them, which copies sneering articles out of foreign papers regarding the King, which attempts to stir up trouble between themselves and their laborers, as is the case with both the Official information has been received at this papers published by private enterprise, and more especially the Kuokoo-that is their business, not ours. It is a free country We will keep the even tenor of our way, writing in their defense, supporting their interests, bearing abuse and detraction in their cause, offering to work Notice is hereby given, that at their meeting for them at fair and economical prices. managing their property in as economical a manner as we are able, though as all our fellow citizens know, such extra care and labor as are thereby rendered necessary, do not add one cent to our emolument. We propose to carry on this business, entrusted to our care, as profitably as possible. If we find we do not have the support of the public in our attempt calling for one to talk himself and his enterprise up; to tell the public what an us- we shall put back the prices to their old standard. If we find we make money and public, on the principle that each indi- will, for want of better evidence, pro or We propose, likewise, to carry on the con, on the subject, believe the statement business in our own way, subject to the of the particular "we," as true of every approval of the people, who own the proone else, except himself, and take it as perty, which they undoubtedly will express evidence of his wide-spread popularity and or withhold in the Legislature; and we influence. The amount of his circuistion further propose, to do that which we would is something enormous-in fact, does con- not hinder if we could, and could not, if we vey an immense amount of money into his would, viz: let other people conduct their ### CORRESPONDENCE. To THE PUBLIC: Mr. Castle ought to feel badly. Moved, as he says, by an imperative name, to deny what has been denied at least nature of "Justice," they open out on him When a man is out over his own name, it would be supposed that any person who proposes to make personal comments, would with his confidence or reckon that there is no such system as that which pensate his sad fall. What fall? fellow cit-This office is established, by the Legis-izens. Was not every word of Mr. Castle's prosperity of their neighbors influences their own? Certainly, it is so. Then let a man, job-printing is an incident to its business. allows anonymous writers to follow in his But says our neighbor, the reduction track. Well, "every one to his taste." Per- > that the signature is not a coincidence at all, his article? You see, Mr. "Justice" 2nd deals in wholesale slander, and the paper "If a planter should be suspected of oppos-ing a Minister, a few pointed directions to the District Judge in his neighborhood, a word to the Boundary Commissioner, a hind dropped in the Board of Immigration, a significant need to the Commissioners of Crown Lands, and, if his opposition is sufficiently notorious, a word in the Supreme Court, such as 'we must support the Government, gentlemen, will soon surround him with a cordon of influences that will bring him into subjection, or drive him from the country. Unfortunately for the country they generally yield to the powers that be, and if sufficiently badgered will soon begin to write for the Government press. If so, the spell is broken; favors from the Board of Immigration are showered upon him, District Jadges and the District Judge in his neighborhood, a word showered upon him, District Judges and the various Commissioners see things in a differ-ent light, and sycophancy meets with its wholesale calumny? Some of it, of course, is pure nonsense, as for instance : "a signiticant nod to the Commissioners of Crown Lands"-since, by the Statute, two out of the three Commissioners must be from the Cabinet, and therefore need not "nod" to anybody on the subject, either significantly or insignificantly; and, besides, they are administering an estate which has no more to do with any individual planter, than his own estate has to do with the Commissioners Where has a Boundary Commissioner yet sat to hear and decide any case? The former Sole Commissioner, Judge Robertson, sat on two, in which the same Commission ers of Crown Lands were actual parties presume to write, and any paper preany of them, have been infinenced adversely to any claimant, by corrupt or unworthy me tives or solicitations of any one-much less third parties? Where is the planter who will say that the District Magistrate of his district has been directed advised or lefts. enced adversely to him or his interests? the Judges, or any of them, have been, or Minister-or all of them-with the expression We must support the Government, gentle men 9" But, fellow citizens, that paper, which it is claimed merits and receives your liberal support, does not besitate to sap your prosperity by seeking to spread the idea that venal-though the contrary is pre-eminently fulness, are no protection from the slanders that domestic violence would be desirable. elevation,) see fit to give: Physical demonstration is the only corrector of evils in an absolutism. This is not to be expected here. The native population are too listless and too much under the superstitions of old, to appreciate the evil. The foreigners mainly come here to make money, The remark made about the native popu lation is very significant, and if they should awake from their listlessness, one day, it would not be surprising if it were the worse for those who thus outrage a peaceful and unoffending people. I have thought it best to address this to the public, rather than to the Editor of the Ga-ENTTE, and hope that he will give it an inser-PLANTER. [ED. REMARKS.—Probably it may safely be asserted that the calumnies commented on by our correspondent were "invented by the "oldest inhabitant," so fraught with the desthnies of this kingdom and the "rest of mankind," so calculated to awaken the most fact that, at that time and thereafter, they lethargic, or to "add new vigor to this decaying people." as that of your wise neighbor when he says in his last issue, in relation to Inter-Island steam, that "This whole question, reduced to a focus, amounts to this—shall we have steam or not?" I supwhen the rays of the wonderful light, which he has thrown upon the subject, are concentrated, with the assistance of a powerful lens, an admiring world will at once be able to perceive, that we are either to have, or not to have "Inter-Island steam!" Now, I defy any other man, to so satisfactorily settle so important a question in so few words. With him, it is inspiration and possible, with others, it would be darkness, and, perhaps, impossible. He also proves, in the same article, beyond a reasonable doubt, that we should at once offer \$25,000-I thought my offer of \$40,000 was, if anything, too liberal -- to the North Pacific Transportation Company to Induce that corporation to put on suitable Inter-Island steamers, provided of course, that they will consent to perform the service with vessels under the American flag, which they would probably consent to do. Only a few questions have suggested themselves to my mind, which would have the effect to make me besitate in giving my "unmitigated" support to the above proposition. Among the most simple of these questions are the following: Firstly: If a "responsible Ministry" were to permit vessels under a foreign flag to engage in the coasting trade, would there not be danand who would be the judge of the necessity of such use by Government? Thirdly: as is made by the American and British Gov- ficulty" between those great nations, - CALIFORNIA CORRESPONDENCE. take, and what would become of them if they happened to be caught taking the wrong side? Don't you answer these questions Mr. Editor. I want the Advertiser to do so, out of that rare and priceless copy of Puffendorf. Never having spoken one single word, with any Minister, or other official of this Govern ment, about steam, I am unable to give the Ministerial views on the question; but let us hope that they are as sound and as "broad and national" as those of the advocates of foreign subside. Yours. STEAM. Is there the smallest foundation for this P. S. If another and greater "ring" has subsidized" any one, to advocate the little scheme above referred to, it is to be hoped that they have made the thing sufficiently remunerative to warrant a man in making himself supremely rediculous. S. Mr. EDITOR :- I venture to trouble you with a few reflections, which have been suggested to my mind by recent events, in regard to the character of the responsibility esting upon those who undertake the conduct of a newspaper in the Hawaiian lanthis country, of more grave and solemn restion to construct portions of the road in to the record. How, then, does any man this people through the medium of the press. did, after stepping into office, was to remove sume to publish, that the Commissioners, or takes it, is required to be possessed of a Pacific Railroad. These men had undoubt actions of all men from the most favorable soon as a ribbon section of twenty miles was point of view. The great want of books of run out, it was promptly accepted and the What planter, or other man of business, has foreign books and papers) entirely depen- should not own the Commissioners. said, or will say, or has had cause to say, that knowledge of the progress of creats, but for guidance in the great moral and political could be, influenced in their decision by any questions of the day. The confiding nature ntimation that the litigant is unfriendly to a of the Hawaiian, makes him particularly susceptible to the views of those to whom he looks as his teachers. It is therefore a thing much to be regretted, if there should be any professed teachers of this people, who, in their papers, are rabid, bitter, and denunciatory towards any. There seem to be some people. sustice is insecure, and even your courts are who, although they must be aware, that honest men of like intelligence, have disthe fact! Years, position, a long life of use- agreed on almost every subject that has arisen since the world commenced-are per of a penny-a-liner, whose sole idea is to earn feetly incapable of comprehending how any a few-a very few-dollars, by this dirty one can disagree with them, and be honest No man can honestly feel this way, unless he is perfectly satisfied that in himself is the in Dublin, when one cried out, "Don't nail very sum of human wisdom and perfection; that man's ears to the pump." The crowd, and, I must say that a man who feels thus, being ripe for such things, took the hint, must be a happy man, and has a perfect right though they had not thought of it before, and to be proud of himself. A majority of rethe man's ears were nalled to the pump So | fleeting people are very apt to mistrust that this good citizen proceeds on the same prin- those who appear to be filled with this belief ciple, with hints that we have seen and heard in their own infallibility, are not altofore, from the same and similar sources, gether sincere; and not unfrequently, attribate designing and wicked motives, where Hear him, and see the counsels which be, the utmost professions of the purest motives, as well as some others, (who may not be are made. Without attempting to discuss, spoken of, on account of the sacredness of as to whether this mistrust is well founded, their office, and their lumense ecclesiastical I venture to make the assertion that people such as these, are not the proper persons to conduct a native Hawaiian newspaper-nor for that matter, any other :- because they do not elevate, and are not capable of elevating and enlightening the people, but on the contrary, are the persons who are best calculated to do the very reverse. If they, assuming to occupy the very highest moral, religious and political ground, denounce those who do not see things exactly as they do, as dishonest knaves or incompetent blockheads, they are teaching the people to become intolerant; besides, they are telling them what in ninety-nine cases out of - well, we'll say ninety-nine, is not true. If they continually tell the people that they are down-trodden and oppressed, when the people are not down-trodden and oppressed; the people, you know, will after a time lose faith in their advisers and friends, and there will come a time when these advisers and friends Mr. Entron.-Probably no proposition of the people, will be utterly incapable of dohas been made, within the memory of the ling the dear, down-trodden people any more good. Indeed, this reflection would make > Tue following extract from the report to the A. B. C. F. M., may not have met the enced in a long time, and busined actually suffered by it. > > ALCA eyes of all our readers, and therefore we give people. me quite inconsolable, were it not for the will not be able to do the people any more it the benefit of our circulation. The persistent efforts and influence of the Papacy, and of Reformed Catholies in hosti-lity to the labors and counsels of the mission-aries, are a perpetual hindrance to their work. lity to the labors and counsels of the mission-aries, are a perpetual hindrance to their work. The self-denying and benevolent labor of years, and the expenditure of hundreds of thousands of dollars, with their manifest good and wide-spread results, have been wholly ignored, disregarded, and as far as practicable circumvented and destroyed, by interfering emissaries from European Christian communi-ties. Still, the addion of 827 new members to the native churches, and contributions from native members of near 30,000 dollars, to-gether with the almost entire support of their own churches, and the sending of their own missionaries to the islands beyond them. missionaries to the islands beyond them show their deeply rooted, Evangelical piety and the presence and blessing of God's spirit This whole mission and its fruits, gave the richest encouragement to the American Church, and to the Christianity of the world, to commit itself, promptly and unfalteringly, to the great work of converting all the nations of the earth to the religion of the Lord Jesus Christ." Christ." It is a subject of regret that our Congregationalist and Presbyterian friends think that ger that the ghost of the Constitution of the work of their co-laborers of other denomi-1852, outraged beyond endurance at such a nations is so prejudicial, and that the manipalpable disregard for a plain and explicit fest good of their own labors is "practically lose, might arise and hurl them from the circumvented and destroyed" by the hostile proud positions they now occupy? Second- efforts of the others. But others, disinterested ly: How would it work in case this Gov- and impartial, think that the zeal of our ment should demand the use of one of friends causes them to exaggerate the hindsaid steamers and be refused, and then take rance to their work from the sources mentionher by force, and use her for the purpose re- ed. There is room enough for all. Neither quired, might'nt the bill be heavier than the of the two denominations mentioned has the service done would seem to deserve, and who smallest hostility to the labors and counsels would be likely to attend to the collection, of the Hawalian Evangelical Association, nor wish to "destroy or circumvent" the manifest of such use by Government? Thirdly: good and wide spread results of their benevo-Your brilliant friend talks thus: "In fact lent labors. They undoubtedly differ very the contract should contain such a provision strongly on polemical subjects,—but most as is made by the American and British Gov-eruments with their subsidized steamers." clearly, one differs as much from the other as the other from the one. Insamuch as religious tenets and theories are not demonstrable, those there now any British steamers, subsidized by the American Government as coasters, or American steamers, subsidized by the British that any who differ from them. "binder" their work, and, it is to be hoped, that ish Government, as consters, which are bound upon demand, to enter the service of the untion by which they are subsidized. And if there are any such—in case of a "little dif- (FROM OUR REQUIAR CORRESPONDENT.) SAN FRANCISCO, March 26, 1809. Only about one hundred miles of track now remains to be laid, and the Continental Railroad will be completed. The Central Pacific is finished to within about forty miles of Monument Point or the north end of Salt Lake, and the Union Pacific has about sixty miles of tract to lay to reach the same point The Central Pacific is laying from three to four miles a day, and has its grading com pleted to Monument Point; this almost certain to be closed by the first of May, some say by the middle of April. Some parts of the Union Pacific Road are understood to be very badly constructed. A correspondent who has lately been over the road writes as follows: As to the construction of the Pacific Rail-road, it is not done according to contract from Bryan westward; the grade is low, in some places made of chunks of frozen dirt, which will soften into much in the spring; the culverts and bridges are all of wood, temporary structures. The obstacles in the construction of this guage. There are, I hold, few positions in road have been prodigious, and the temptaponsibility than that of one who undertakes, temporary manner have been very great. from week to week, to instruct and amuse | One of the very first things President Grant There is no calling in which, he who under- two of the three Commissioners of the Union calmer, or more matured judgment, a wider edly been unfaithful to the trust reposed in phllanthrophy, or a greater amount of that them, and they were removed at once. The charity, which is inclined to look at the were too ready to accept the railroad. As a general character, in his own language, government subsidy paid. President Grant renders the Hawalian (who is unable to read thought it best, that the Railroad Company been litigant in the Supreme Court and has dent upon his newspaper, not only for a lt is said that "emigrant trains" will be placed on the road daily, semi-weekly, or weekly, as the demand may require, and passengers by these trains will be brought at much cheaper rates than ever were heard of before. Emigrant passage tickets, will be sold at a price not exceeding fifty dollars, from New York to any point in California. The rates of fare on the overland roads are two and a half cents a mile, between New York and Chicago, five cents a mile on the Union, and ten cents a mile, gold, on the Central. At these figures, and reducing the charges through to gold rates, we get the following approximate estimates of the cost of a first-class through ticket: Chicago to Omaha ... Omaha to Salt Lake ... Salt Lake to San Fran .. 3,299 \$155 91 In the statement of distances, six miles should be added for ferriage from Oakland to Sau Francisco, making a total of 3,365 The Central Pacific Company promises to reduce its rates of fare in July next, and this would reduce the charge on the Central to 838.75, gold, and the cost of a through trip to \$115.25. The cost of meals and other incidental expenses along the road need not cost more than \$25, for a trip consuming only six to eight days. The final completion of this great road will be a distinguished event—the twenty years dream of California will be realized, and a new era of rapid development and substantial prosperity will begin. The Alaska Fur Business. Committee of the Chamber of Commerce of this city, in a report to that body on the Alaska Fur Trade, have made some interesting statements. They say that the Russian American Fur Company are reported to have taken from the various points, within their field of operations, during 1866 and 1867, 187,943 for seals, 10,395 foxes, 18,476 beavers, 7,970 muskrats, 3,905 sea otters, 2,765 land otters, 6,738 martins, 558 lynx, and 226 bears; the skins and oil of all estimated at \$1,400,000. The fur trade is the only present wealth of the country, and should be carefully guarded. Under proper restrictions, they see no good reason why the fur trade may not be thrown open to all. The fur trade is the key to the commerce of the country, and the key to the commerce of the country, and they think it unwise and unfair to allow one or more companies to have a monopoly. They recommend that a Territorial Government be organized at an early day Have been very badly interrupted, during the past month. It is said that a large amount of mail matter has been received at Ogden City, the Western terminus of the Union Pacific Railroad. The distance from Ogden City to the eastern end of the Central Pacific Railroad, is some 100 miles on a direct course; but owing to the bad condition of come. The long delayed malls are expected to arrive in this city to-morrow night. This delay has been the worst we have experimental in a long time, and business has WE NOTICE! TO REDUCTION IN PRICES! FROM AND AFTER THIS DATE. THERE WILL BE A REDUCTION OF 25 PER CENT From Former Prices, For all Advertisements IN THIS PAPER, -AND-JOB WORK DONE IN THIS OFFICE. SPECIAL LIBERAL ARRANGEMENTS Will be Made When Advertisements are published, beth n this paper, and in the Au Okou-native Hemp Canvas, No. 0 TO 6. LIGHT RAVENS DUCK, Heary Ravens Duck, Hemp Sall-Twine, Cotton Sail-Twine, Sall Needles, BensWax, etc. Per Sale by [38-3m] BOLLES & CO. NEW ADVERTISEMENTS. A. S. CLEGHORN, WHOLESALE AND RETAIL DEALER In Merchandise, Fire-proof Store, corner of Queen and Kanhumanu Streets. Retail Establishments, on Kanhumanu Street, and on the corner of Fort and Hotel Streets. DOUGLAS PANEE, HOUSE AND SIGN PAINTER. King Street, between Duffin's Market, and Cam-ell's Tailor Shop. 14-ly NOTICE. MR. EDWARD EVERETT will M transact all business for me, by P wer of Attorney, during my temporary absence from the Islands, and Mr S. G. WILDER has kindly consented to act as Auc ## JUST RECEIVED -EX- STEAMER IDAHO, -AND- D. C. MURRAY. THE UNDERSIGNED has receiv- A Fine Assortment of New Goods WELL SELECTED. For the Wants of this Market, CONSISTING IN PART OF Boys' Cassimere Suits, Boys' Lineu Suits, Boys' White and Colored Shirts. Boys' White & Speckled Straw Hats, Boys' Cassimere Hats, Boys' Boots and Shoes, Neck Ties, Socks, etc. A Fine Selection of Gent's Goods. Gents' Fine Black Cloth Freek Coats, Gents' Fine Black Doeskin Pants & Vests The Finest Ass't of White Shirts in Honolulu-every size, fm 13\frac{1}{2} to 22 inches neek, Gents' Fine Cassimere Suits, various Linen hem'd Kerchiefs and Nock Tica. Cotton, Merino, Linen and Lisle Thread Half Hose, an Elegant assortment of Gents' Hats, all styles a colors, The Best Assortment of Gents' Furnishing Goods in Town. Undershirts and Drawers, in Cotton, Linen. dershirts and Brawers, in Cotton, Linen. Canton-Flannel, Merino, Silk a Buckskin, Boots and Shoes, in great variety. Trunks, Vallees a Travelling bags Linen and Paper Collars, Saspenders, very choice Hair Oil, Perfumery White Edd Chyres White Kid Glover A FINE ASSORTMENT OF Genuine Sheffield Cutlery. Westenholm's finest quality Pen-Knives, Wade & Butcher's Knives, Singleton's, Fred. Ward's, and Other Maker's Knives, SOME VERY SUPERIOR RAZORS-which for excellence of temper, is unrivalled. Every Razor which I sell, is warranted to give stire satisfaction, or to be returned. Badger's Genuine Hair Shaving Brusher The Genuine Emerson's Razor Strop, Ladies' Scissors—J. Rodger's make, Button-hole, Nail, and other styles, supe rior to any in town. In Dry Goods, Will be found—Heavy Linen Sheeting, Linen Pillow Casing. Fine Piece Linens, Linen Diaper, Superior English Prints, Ladies' and Misses' Hose, Brooks' Spool Cotton, Button Rings, etc Boots and Shoes. Ladies', Misses' and Children's Boots and Shoes, In great Variety. All These Goods will be Sold AS LOW AS POSSIBLE. Ladies and Gentlemen from the surrounding Islands, send your orders, and they will be attended to with promptness. M. McINERNY. Corner Fort and Merchant Streets. LIST OF LETTERS REMAINING IN THE POST OFFICE, Honolulu, April 20, 1869 .-- 14-6t Krupp, John AD Kamaibu L nasiel, B Bartholomew, W Walla Bentley, Edwin R Blabon, M W Brownwell, Allen F 2 Brodle, W D 4 Leonard, Thom Lathrope, J H Lionhard, G Lougee, John T Luttral, William M Martin, Richard M Munn, Mrs J Mill, Mrs Mason, Miss Eunice Marsh, George Mills, M Maurice, Edmon opper-mith, Julius randall, W B 2 leaveland, D H 2 bleman, G W rowell, J M N Norris, J Noble, Mrs T N Cashman, Jas Cottin, C.W. Cooper, W.F. 2 Curter, Joseph Colochee, Cowe Choner, R. Cooper, R D P Drow, Francis D Davids, H S Davis, Soloman 2 Dibble, Andrew B Downs, W H Drake, David R 6 Parker, V 2 Park, Thomas R Papra, Herman Pierce, Frank A Proctor, Fred'k W Paxton, John A R Eldridge, Capt Henry 2 Robinson, Capt O G 3 Riley, Thomas E Reider, Carl W Sylvester, Joseph Saner, Adam 2 Sherman, Horace 2 Sweetman, John Situge, Juan Sceley, Henry M Seymour, W B Shoemaker, Jackson B Squires, Z O Spaiding, Geo H G Gwrita, H H Gonzales, Louis Gardner, Nathan L. Gardner, C.W. Gifford, John H Green, James R T H Thrupp, John Trask, Wm Tulloch, J B Huber, Wilhelm Harper, James J Hottz, William Harrigan, Patrick Hoxie, Henry M Hedden, R. H. K W Williams, William 2 Williams, Sam Williams, W B Wilson, C B Wilson, Chas L Wilson, Chas L Wilson, William Wright, P L Whoox, W B Whaloo, Gideon B Wilbur, William Walter, James H Jernegan, Chas W 4 Jackson, John James, John A. P. BRICKWOOD, Best English Pickles. BOLLES & CO. PACKET LINES. N. P. T. CO. The Company's Steamship AM IDAHO, R. S. PLOYD, . . Commander, Will leave her wharf for San Francison on TRURSDAY, the 22d of April, at 4 s clock P. M. H. HAUKFELD & CO., HAWAIIAN PACKET LINE. For San Francisco. THE RESULAR PACKET ை D. C. MURRAY, 统 N. T. BENNETT, . . . Master, port. For freight and passage, having superior accommodations for Cabin and Steerage Pas sengers, apply to WALKER & ALLEN, For Bremen. The A 1 Hawaiian Clipper Bark KA MOI, H. GARRELS, . . . Master, Will have DISPATCH for the above port. For freight or passage, apply to H. HACKPELD & CO., North Pacific Transportation Company's San Francisco and Honolulu Line The Company's Splendid A I Steamship 《题 IDAHO, 《题 WILL RUN BEGULARLY BETWEEN Honolulu and San Francisco. AN FRANCO. I HONOGULE Mon. April 5 Thr. April 22 Wed'y May 5 Sat. April 17 Wed May 12 Frid. May 28 Thu. June 10 Sun. May 23 Thr. Jone 17 Sat'y July 3 Frid. July 16 Mon. June 28 Liberal Advances Made on all Shipments per Steamer. Cargo for San Francisco will be received at the Steamer's Warehouse, and receipts for at the Steamer's Warehouse, and receipts for the same given by the undersigned. No charge for storage or cartage. Fire risks in Warehouse not taken by the Company. Insurance guaranteed at lower rates than by smiling vessels. Particular care taken of ship-Fire risks in All orders for Goods to be purchased in San All orders for Goods to be purchased in San Francisco, will be received and filled by return of Steamer. 20 Shipments from Rurope and the United States, intended for these Islands, will be received by the Company in San Francisco, if consigned to them, and be forwarded by their Steamers to Henolulu, FREE OF CHARGE, except actual orthogonal cept actual outlay. 22. Passengers are requested to take their tickets before 12 o'clock on the day of sailing and to procure their Passports. All bills against the Steamers must be presented before two o'clock on the day of sail- ing, or they will have to lay over till the re-turn of the Steamer for settlement. H. HACKFELD & CO., HAWAIIAN PACKET LINE. For San Francisco. The following First-Class Vessels will run regularly in the Honolulu Line: D. C. MURRAY. CAMBRIDGE. CLARA R. SUTIN. For Freight or Passage, having Superior ecommodations for Cabin and Steerage Pas- Accommodation of the sengers, apply to WALKER & ALLEN, For Hilo and Onomea, Hawaii Schr. Annie, Will run as a regular packet to the above ports. For freight or passage apply to 1-3 n. WALKER & ALLEN, Agents. For Hilo and Kaupakuea, Hawaii Schr. Active, Will run as a regular packet to the above ports, touching at LAHAINA. For freight or passage apply to WALKER & ALLEN, 1-3m For Nawiliwili, Kauai. THE CLIPPER SCHOONER HATTIE, CAPTAIN NIKA, Carrying the Hawaiian Mail without Sabridy Will Leave Honolulu Every Saturday, at Four o'clock P. S., Returning, will leave Nawillwill every Tuesday afternoon. For Freight or Passage, apply to 1-3m D. FOSTER & CO. Regular Packet for Lahaina. & Schr. Kamaile, \$250. PIANOS. \$250. These are the Best and PIANOS FOR SALE. most reliable Pianus manufactured, noted for standing in tune and wearing well. They are made of the Best Seasoned Materials, with all the modern improvements, Rosewood case, with seven octaves. [9-6mc] W. FISCHER. Licences Expiring in April, 1869. P. ETAIL.—Oabu.—Honoluiu, 1st M. McInterney, 24th Apo. 1st B. F. Ehlers, 26th S. Maguire, 18th A. Sidors, 1st H. Dimond, 18th H. McIntyre, 26th Mossman and Son, 1st W. Fisher. Mani—Lahaina, 30th B. W. Brown 6th E. Jones, 15th W. G. Needham; Hana, 10th Ana Hopu; Makawao, 14th N. F. Sayer, 30th Davis a Genet; Walluku, 16th Kupolkai. Hawali—Walmes, 17th C. Notley; Kona, 39th Apanahana; Kailos, 30th Ah Hon; Hile, 3d Ahlio & Co. Kausi—Hanapepe, 22d Chulan Brothers; Numalu, 20th Akama; Kolos, 23d Alai & Co; Molosa, 14th Bertlemann; Waimes, 6th Alae. mea, 6th Alac. WHOLESALE-Honolulu, 17th H. Hack- AUCTION-Honolulu, 12th E. P. Adams. PLANTATION-Maul, 10th Haike Plan VICTUALLING-Hawali-Hilo, 20th -BUTCHER-Oshu-Honolulu, 7th W. C. PUBLIC SHOW-Labaina, Mani, Bensser, A Boat. A Large BOAT, such as used by schooners for taking off freight. For sale by 10.1m WALKER & ALLEN. Dry Green Paint, FOR SALE BY L. L. TORBERT.